

MISCELLANEOUS FORMULA

2% @ 55

CONTRACT ACTIVITY

Updated as of 6/30/12

Section 21354 (2% @ 55)

Employer Code	Agency Name	Amend Effective Date
1349	Agoura Hills	9/23/2000
1750	Agoura Hills and Calabasas Community Center	10/11/1999
0354	Alameda	8/10/2003
1685	Alameda Corridor Transportation Authority	7/1/2000
1653	Alameda County Fire Department	9/29/1998
0112	Alameda County Mosquito Abatement District	11/19/1992
1853	Aliso Viejo	12/1/2002
1664	Alliance of Schools for Cooperative Insurance Programs	9/1/2000
0523	Alpine County	4/16/2001
0760	Altadena Library District	9/1/2001
1909	Amador County Transportation	5/1/2007
1174	Amador Rapid Transit District	9/1/2006
1594	American Canyon	6/19/1993
1631	American River Flood Control District	8/1/2001
1013	Anderson Cemetery District	8/2/2001
1272	Antelope Valley Schools Transportation Agency	3/8/2000
1611	Antelope Valley Transit Authority	7/2/2000
0296	Antioch	11/29/1994
1933	Arcade Creek Recreation and Park District	6/1/2006
1925	Aromas Water District	1/1/2006
1112	Arrowbear Park County Water District	8/12/2000
1064	Arvin	10/10/2000
1198	Association of Monterey Bay Area Governments	2/15/2001
0815	Auburn	4/16/2002
1776	Auburn Area Recreation and Park District	10/18/2000
1516	Avalon	7/1/2000
1260	Avenal	6/24/2007
0399	Aztec Shops, Ltd.	2/28/2000
0226	Azusa	6/30/1995
1884	Baldy Mesa Water District	2/7/2004
0408	Bay Area Quality Management District	7/22/2002
1883	Bay Area Water Supply and Conservation Agency	1/19/2004
1391	Bear Valley Community Services District	11/19/2000
0575	Bellflower	8/12/1999
0838	Bell Gardens	6/24/2012
0403	Belmont	6/30/1996
1046	Belvedere	4/5/2001
1721	Belvedere-Tiburon Library Agency	10/1/2004

Employer Code	Agency Name	Amend Effective Date
1268	Big Bear City Airport District	6/6/1995
1407	Big Bear Municipal Water District	9/10/1999
1387	Black Gold Cooperative Library System	10/26/2002
0821	Bonita-Sunnyside Fire Protection District	8/11/2004
0795	Brawley	7/5/2001
0228	Brea	6/18/1999
1690	Broadmoor Police Protection District	7/1/1996
1225	Brooktrails Township Community Services District	6/22/1996
1443	Browns Valley Irrigation District	3/28/2003
1600	Buellton	12/19/1991
1125	Burney Fire District	11/13/1994
0058	Butte County	4/1/2000
1742	Butte County Air Quality Management District	5/25/2001
1841	Butte County Association of Governments	8/31/2002
1866	Butte County In-Home Supportive Services Public Authority	4/26/2003
1965	Butte Local Agency Formation Commission	1/1/2008
1580	Butte Schools Self-Funded Programs	7/1/2000
1931	Cabrillo College Foundation	4/1/2006
0374	Cachuma Operation and Maintenance Board	8/29/2003
1603	Calabasas	1/1/1993
1955	Calaveras Council of Governments	7/2/2007
0762	Calaveras County	9/14/1996
1242	Calif State and Federal Employees #20 Credit Union	4/11/2000
1494	California Authority of Racing Fairs	2/11/2001
1192	California Bear Credit Union	8/15/2001
1447	California Fair Services Authority	1/2/2000
1456	California Firefighter's Joint Apprenticeship Committee	12/1/2000
1104	California Interscholastic Federal Central Coast Sect	11/1/2004
1095	California Interscholastic Federation North Coast Section	5/2/2000
1791	California Interscholastic Federation, Northern Section	4/1/2001
1098	California Interscholastic Federation, Sac-Joaquin Section	11/1/2004
1122	California Interscholastic Federation, San Diego Section	1/31/2001
1308	California Interscholastic Federation, State Office	7/1/2000
1392	California Joint Powers Insurance Authority	5/8/1999
1420	California Municipal Utilities Associations	11/1/2000
1862	California Redevelopment Association	3/16/2003
0504	California State University –Fresno Association, Inc.	2/1/2000
1438	California State University, Fresno Athletic Corporation	7/1/2001
0679	Calleguas Municipal Water District	9/1/2000
0625	Camarillo	8/21/1999
1421	Cambria Community Healthcare District	1/1/1999
1332	Cameron Park Community Services District	9/11/1999
0687	Camrosa Water District	8/10/2001

Employer Code	Agency Name	Amend Effective Date
1562	Canyon Lake	11/1/1997
1205	Capitol Area Development Authority	1/1/2002
0806	Capitola	5/16/1999
0417	Carmichael Water District	7/23/1999
0652	Carpinteria	9/16/2000
1203	Carpinteria Sanitary District	12/10/2000
0373	Carpinteria Valley Water District	10/12/2000
0771	Carson	5/6/2011
1245	Castaic Lake Water Agency	6/20/1998
0780	Castro Valley Sanitary District	6/12/2011
1322	Cathedral City	5/15/2000
1640	Cayucos Sanitary District	4/20/2002
0341	Central Basin Municipal Water District	9/6/2010
1605	Central Coast Water Authority	7/26/2003
1875	Central Sierra Child Support Agency	9/14/1996
1769	Central Valley Regional Center, Inc.	6/1/2000
1629	Central Water District	9/29/2001
0362	Chico Area Recreation and Park District	7/11/1998
1992	Children & Families Commission of San Luis Obispo	9/6/2009
0532	Chino	10/16/2011
1755	Citrus Heights	8/14/2011
0447	Citrus Heights Water District	2/7/2001
0347	Claremont	3/19/2012
1316	Clearlake	1/1/2001
1171	Clearlake Oaks County Water District	7/18/2002
1023	Cloverdale	11/13/2000
1017	Coachella Valley Association of Governments	6/30/2005
0113	Coachella Valley Public Cemetery District	7/1/2000
1767	Coast Life Support District	3/13/2000
1851	College of the Canyons Foundation	10/16/2002
1898	Colusa County One-Stop Partnership	7/16/2004
0385	Colusa Mosquito Abatement District	6/30/1997
0466	Commerce	8/8/1991
1613	Concord	11/29/2010
1527	Contra Cost Transportation Authority	8/1/2002
1669	Contra Costa County Schools Insurance Group	1/1/2005
1904	Cooperative Organization for the Development of Employee Selection	2/1/2005
1386	Cooperative Personnel Services	1/2/2000
1800	Copperopolis Fire Protection District	8/1/2001
1246	Corcoran	9/23/1999
1156	Cordelia Fire Protection District of Solano County	12/6/1992
1930	Cordova Recreation and Park District	3/16/2006
1397	Cosumnes Community Services District	12/1/2011
0677	Crescent City Harbor District	4/1/2002
0467	Crescenta Valley Water District	7/1/1999
1328	CSAC Excess Insurance Authority	2/28/2002

Employer Code	Agency Name	Amend Effective Date
0537	Cypress	10/15/1999
0139	Dairy Council of California	7/15/2000
1559	Dana Point	9/16/2000
0596	Del Norte County	6/30/1996
0506	Del Paso Manor Water District	8/7/2001
1808	Del Puerto Water District	10/1/2001
1489	Diamond Bar	10/8/2000
0804	Dinuba	8/15/1999
0836	Dixon Public Library District	6/29/1999
1636	Donald P. and Katherine B. Loker University Student Union Inc.	9/16/2007
1120	Dunsmuir	7/1/1999
1647	East County Fire Protection District	6/5/1996
1760	East Quincy Services District	11/16/1999
1234	East San Gabriel Valley Human Services Consortium	3/16/2001
0515	Eastern Municipal Water District	11/4/2010
0328	El Centro	10/12/1993
0564	El Dorado County	6/19/1999
1534	El Dorado County Fire Protection District	9/24/2011
*	El Dorado County Resource Conservation District	12/17/2011
1645	El Dorado County Transit	11/11/2006
1923	El Dorado County Transportation Commission	12/19/2005
1401	El Dorado Hills Community Services District	10/22/2000
0779	El Dorado Irrigation District	5/8/2010
0121	El Monte	12/23/1992
0039	El Segundo	12/18/2000
0715	Elsinore Valley Municipal Water District	5/11/2000
1848	Esparto Fire Protection District	10/20/2002
1894	Exeter District Ambulance	5/30/2004
0608	Fair Oaks Recreation & Park District	8/1/2000
0454	Fair Oaks Water District	4/11/2001
0446	Fairfax	7/1/2010
0669	Feather River Recreation and Park District	10/13/1993
0941	Fillmore	9/22/2001
1822	Florin Resource Conservation District Elk Grove Water Works	4/16/2002
1161	Folsom	5/16/2011
0331	Fontana	8/10/2011
0519	Foothill Municipal Water District	2/1/2001
0702	Fort Bragg	12/11/2003
1710	Fort Ord Reuse Authority	7/1/1999
0735	Fortuna	3/1/2012
0809	Fresno Westside Mosquito Abatement District	1/1/2000
0122	Fullerton	3/1/2000
0940	Galt	1/16/1999
1705	Garden Valley Fire Protection District	5/23/2009
0200	Gardena	6/28/1998

Employer Code	Agency Name	Amend Effective Date
2004	Georgetown Divide Resource Conservation District	7/30/2011
0071	Glendale	1/11/2011
0561	Glenn County Mosquito and Vector Control District	6/1/1997
1915	Gold Ridge Resource Conservation District	7/22/2005
1855	Goleta	12/2/2002
0776	Goleta Sanitary District	3/6/2001
0346	Goleta Water District	1/8/2012
0693	Goleta West Sanitary District	9/27/2000
1150	Granada Sanitary District	10/16/2008
0388	Greater Los Angeles County Vector Control District	7/1/1998
0441	Greater Vallejo Recreation District	9/14/2000
1053	Greenfield	9/21/2001
0101	Gridley	1/1/1993
0692	Gridley Biggs Cemetery District	7/1/2001
1878	Grossmont-Cuyamaca Community College District Auxiliary Organization	8/21/2003
1081	Guadalupe	3/12/2005
0654	Half Moon Bay	2/16/2002
1110	Happy Homestead Cemetery District	5/10/2000
0536	Hayward Calif State Univ, Auxiliary Foundation, Inc.	8/31/2001
1786	Henry Miller Reclamation District #2131	7/23/2007
1545	Hercules	1/10/1992
1561	Heritage Ranch Community Services District	8/20/2011
1221	Hesperia Fire Protection District	2/7/2000
1459	Highland	6/12/1997
1839	Hopland Public Utility District	7/18/2002
1922	Housing Auth of the City of San Luis Obispo	1/9/2005
0648	Housing Authority of the County of Butte	8/1/2001
1986	Housing Authority of the County of Santa Clara	1/12/2009
1681	Housing Authority of the County of Santa Cruz	3/5/2006
1311	Human Rights/Fair Housing Commission of the City and County	11/15/2000
1050	Humboldt Bay Harbor Recreation and Conservation District	7/28/2000
0685	Humboldt Bay Municipal Water District	6/30/1995
0566	Humboldt Community Services District	9/15/1999
0314	Humboldt No 1 Fire Protection District of Humboldt Co	11/1/1999
0954	Humboldt State College University Center	7/1/2000
1127	Humboldt Transit Authority	9/28/2003
1825	Humboldt Waste Management Authority	7/1/2002
0059	Huntington Park	12/9/1991
1718	Independent Cities Association, Inc.	10/1/1997
1728	Inland Counties Regional Center, Inc.	4/24/1998
0499	Inland Empire Utilities Agency	12/25/2011
1206	Intergovernmental Training and Development Center	11/1/1997
0032	Inyo County	11/27/1992
0576	Irvine Ranch Water District	7/25/2000

Employer Code	Agency Name	Amend Effective Date
0556	Irwindale	8/24/1997
1775	Isla Vista Recreation and Park District	10/4/2000
1980	Joshua Basin Water District	8/2/2008
1820	Jurupa Area Recreation and Park District	4/4/2007
0609	Kern County Housing Authority	7/1/2001
0978	King City	10/12/2000
0294	Kings County	6/9/2001
1912	Kings County Area Public Transit Agency	7/4/2005
1959	Kings County Association of Governments	7/2/2007
1914	Kings County In-Home Supportive Services Public Authority	7/18/2005
1133	Kings Mosquito Abatement District	6/30/1995
1257	Kingsburg	7/1/2007
1879	Konocti County Water District	10/29/2003
1184	La Canada Flintridge	5/1/2000
0577	La Mirada	6/27/1996
0151	Laguna Beach County Water District	4/17/2002
1771	Laguna Woods	7/17/2000
1859	Lake Arrowhead Community Services District	3/1/2003
0357	Lake County	7/26/1998
1602	Lake Forest	5/8/2002
1854	Lake Hemet Municipal Water District	12/16/2002
1833	Lake Shastina Community Service District	6/22/2002
1809	Lakeport County Fire Protection District	7/1/1999
0336	Lakewood	8/22/1999
1218	Lancaster	9/2/1993
0661	Las Virgenes Municipal Water District	3/1/2001
0599	Lawndale	7/20/1998
0380	Lemoore	11/1/1997
1395	Little Lake Fire Protection District	6/30/1997
1405	Livermore/Amador Valley Transit Authority	3/1/2001
1068	Livingston	7/26/1998
1910	Local Agency Formation Commission of Monterey Co	7/1/2005
1816	Local Government Services Authority, A Joint Powers Authority	2/11/2002
0626	Lodi	6/12/2000
0841	Loma Linda	8/24/2001
1751	Lompico County Water District	10/4/1999
0666	Long Beach State University, Forty-Niner Shops, Inc.	5/12/2000
2000	Loomis Fire Protection District	9/11/2010
0489	Los Angeles City Community Redevelopment Agency	6/18/1997
0124	Los Angeles County Sanitation District No 2	6/30/1992
1714	Los Angeles Regionalized Insurance Services Auth	6/1/2000
1682	Los Gatos-Saratoga Department of Community Education and Recreation	7/1/1999
1759	Los Osos Community Services District	6/6/2005
1921	Lower Lake Cemetery District	11/1/2005

Employer Code	Agency Name	Amend Effective Date
0383	Lower Tule River Irrigation District	4/9/1997
0514	Madera Cemetery District	8/1/2006
0911	Madera County Mosquito and Vector Control District	7/1/1998
1598	Main San Gabriel Basin Watermaster	11/1/2000
1564	Malibu	9/12/1999
0152	Manhattan Beach	9/17/1999
1824	Marin Children and Families Commission	5/26/2002
1935	Marin Co In-Home Supportive Services Public Auth	7/2/2006
0753	Marin County Housing Authority	9/13/2000
1109	Marina	2/15/1999
0453	Mariposa County	11/1/2011
0297	Martinez	11/30/1991
0418	Marysville	12/1/1994
0790	Maxwell Public Utility District	4/11/2001
0993	Maywood	2/14/1997
0947	McKinleyville Community Services District	8/1/2001
1201	Meeks Bay Fire Protection District	12/10/2000
1988	Mendocino County Russian River Flood Control & Water Conservation Improvement District	1/19/2009
1779	Mesa Consolidated Water District	7/8/2005
1348	Metropolitan Cooperative Library System	7/14/2003
0085	Metropolitan Water District of Southern California	12/28/1997
1739	Mid-Peninsula Water District	1/1/1999
1211	Mid-Placer Public Schools Transportation Agency	3/19/1992
1096	Midway Sanitation District	3/22/2010
0890	Mill Valley	3/26/2011
0351	Modoc County	1/19/2001
1754	Mokelumne Rural Fire District	3/19/2007
1249	Monte Sereno	7/1/1999
0656	Montecito Sanitary District of Santa Barbara County	7/9/2002
0072	Montecito Water District	9/16/1999
1004	Monterey Bay Unified Air Pollution Control District	5/18/2000
0165	Monterey County	12/16/2000
0409	Monterey County Water Resources Agency	12/16/2000
0972	Monterey Peninsula Airport District	2/16/2001
1236	Monterey Peninsula Water Management District	7/17/2001
1255	Monterey Regional Water Pollution Control Agency	5/13/2012
1015	Monterey-Salinas Transit	4/9/2002
1362	Moorpark	6/2/2000
1384	Moreno Valley	12/24/2011
0932	Moulton-Niguel Water District	7/1/2000
0540	Mt. San Antonio College Auxiliary Services	1/1/2001
0846	Mt. Shasta	7/16/1998
1998	Municipal Pool Authority	8/1/2010
1860	Municipal Water District of Orange County	8/1/1998
0316	Napa Sanitary District	9/5/2009
1220	Needles	5/26/2000

Employer Code	Agency Name	Amend Effective Date
1625	Nevada County Local Agency Formation Commission	10/1/2002
1289	Nevada Irrigation District	5/10/2012
1877	Nevada-Sierra Regional HIS Public Authority	9/1/2003
0878	Newhall County Water District	6/16/2000
1301	Newman	12/1/2010
0567	North Bay Cooperative Library System	11/8/2002
1547	North Bay Schools Insurance Authority	7/1/2005
1484	North Central Counties Consortium	4/1/2000
1758	North Coast County Water District	12/18/2010
1770	North Coast Railroad Authority	7/1/2000
1334	North Coast Unified Air Quality Management District	6/28/1998
1102	North County Transit District	1/8/1996
1166	North State Cooperative Library System	6/26/1992
1999	North Tahoe Public Utility District	8/22/2010
1425	Northern California Special District Insurance Auth	7/1/2002
1976	Northern Salinas Valley Mosquito Abatement District	7/1/2008
1430	Northern Sierra Air Quality Management Dist	4/8/2006
1983	Northshore Fire Protection District	8/16/2008
0427	Norwalk	4/20/2012
0615	Novato	7/1/2000
1762	Oakdale Rural Fire Protection District	2/1/2000
1256	Oakland City Housing Authority	8/1/1999
1346	Oceano Community Services District	7/14/2003
1414	Ojai Valley Sanitary District	3/2/2003
1007	Omnitrans	4/8/2002
1159	Orange County Transportation Authority	6/26/2001
1945	Orange County Vector Control District	1/5/2007
0574	Orland Cemetery District	11/11/1994
0439	Oroville	9/6/1999
1411	Oroville Mosquito Abatement District	7/1/2007
0315	Oxnard	8/10/2000
0358	Pacific Grove	6/6/1991
0832	Pajaro Valley Public Cemetery District	5/20/2004
1445	Pajaro Valley Water Management Agency	7/2/2000
0473	Palmdale Water District	12/13/1994
1018	Palm Desert	9/25/2011
0457	Palos Verdes Estates	7/1/2004
0918	Palos Verdes Library District	8/11/2000
1928	Paradise Recreation and Park District	2/25/2006
1819	Parlier	3/9/2002
0754	Pasadena City College Bookstore	4/1/2004
1491	Peninsula Fire Protection District	2/1/2001
0293	Petaluma	5/4/1998
1008	Pico Water District	5/22/2001
1202	Pine Grove Mosquito Abatement District	12/1/2006
0893	Pioneer Cemetery District	7/20/2001
1454	Placer Consolidated Fire Protection District	8/8/1992

Employer Code	Agency Name	Amend Effective Date
1757	Placer County Cemetery District #1	10/23/1999
1620	Placer County Resource Conservation District	7/20/1994
1576	Placer County Transportation Commission	5/2/1992
1626	Placer Hills Fire Protection District	1/1/1995
1259	Placerville	10/15/2011
1333	Pleasant Hill – Martinez Joint Facilities Agency	11/3/1991
0142	Plumas County	6/20/1996
1948	Plumas Eureka Community Services District	2/25/2007
1838	Plumas Local Agency Formation Commission	7/28/2002
1902	Pomerado Cemetery District	11/28/2004
1379	Pupil Transportation Cooperative	6/1/2000
0914	Quartz Hill Water District	8/4/2000
1513	Quincy Community Services District	8/11/2000
1172	Rancho Cucamonga	7/4/2011
1041	Rancho Cucamonga Fire Protection District	7/9/2011
1359	Rancho Murieta Community Services District	7/1/2000
0565	Rancho Santiago Community College Assoc Students	9/26/2000
0484	Red Bluff	3/25/1995
0329	Redding	2/8/1998
1777	Redevelopment Agency of City of Fresno	11/1/2000
0078	Redlands	4/5/2001
0650	Reedley	11/22/2001
1882	Regional Center of Orange County	1/18/2004
1847	Regional Center of the East Bay	3/8/2008
1597	Regional Water Authority	3/17/2003
1273	Rescue Fire Protection District	9/10/1992
1977	Resource Conservation District of the Santa Monica Mountains	7/1/2008
0478	Rincon Del Diablo Municipal Water District	12/15/1999
1520	Rio Linda Elverta Community Water District	7/1/2002
0704	Rio Vista	10/18/1999
1118	Riverside County Law Library	6/30/1996
1108	Riverside Transit Agency	7/1/1999
1194	Riverview Water District	8/27/1993
0884	Rocklin	11/10/2000
0587	Rohnert Park	7/1/2011
1595	Rosemead	12/13/2010
1390	Russian River Fire Protection District	11/16/1995
1121	Sacramento	6/30/2001
1283	Sacramento Area Council of Governments	11/1/2011
0758	Sacramento City Housing Authority	7/1/2001
0922	Sacramento County Public Law Library	7/16/2000
1691	Sacramento Metropolitan Air Quality Management District	12/31/2000
1341	Sacramento Metropolitan Cable Television Commission	10/16/2001
0144	Sacramento Municipal Utility District	12/18/1999
1689	Sacramento Public Library Authority	7/1/2001

Employer Code	Agency Name	Amend Effective Date
1842	Sacramento Suburban Water District	9/26/2006
1521	Salida Fire Protection District	1/14/1997
0310	Salinas	5/28/2001
1897	Salinas Valley Solid Waste Authority	7/1/2004
0401	San Anselmo	2/1/2007
0126	San Benito County	7/1/2000
0061	San Bernardino	10/4/2011
0613	San Bernardino, Calif State University, Foundation	11/3/2000
1277	San Bernardino, Calif State University, Student Union	5/11/2001
0050	San Carlos	4/23/2012
0246	San Diego County Office of Education	6/30/2000
1667	San Diego Rural Fire Protection District	12/12/1996
1215	San Diego State University Associated Students	7/1/2003
1313	San Diego Trolley, Inc.	6/29/1998
0631	San Dimas	8/13/1999
0133	San Fernando	11/12/2005
0393	San Francisco Bay Area Rapid Transit District	11/22/2002
0448	San Francisco City and County Housing Authority	5/28/1999
0442	San Francisco City and County Redevelopment Agcy	8/24/1998
1537	San Francisco County Transportation Authority	6/27/1998
1740	San Francisco Health Authority	5/8/1999
1885	San Francisquito Creek Joint Powers Auth	2/12/2004
1827	San Gabriel Valley Council of Governments	6/17/2002
1610	San Gabriel Valley Mosquito and Vector Control Dist	4/11/1993
0987	San Gabriel Valley Municipal Water District	9/18/2000
0839	San Jacinto	3/3/2012
1281	San Joaquin	8/10/2002
0108	San Joaquin County	7/15/2005
0528	San Joaquin County Housing Authority	6/17/1994
1880	San Joaquin County IHSS Public Authority	10/20/2003
1729	San Jose	11/29/1998
0051	San Leandro	5/6/2010
1181	San Lorenzo Valley Water District	2/18/2000
1615	San Luis Obispo Council of Governments	7/8/2001
1639	San Luis Obispo Regional Transit Authority	7/8/2001
0910	San Marcos	5/15/2012
0301	San Marino	6/10/2000
0011	San Mateo	12/28/1997
0924	San Mateo County Law Library	5/26/2000
1315	Santa Ana Watershed Project Authority	6/14/2000
1737	Santa Clara County Health Authority	1/4/2004
1911	Santa Clara County Open Space Authority	6/27/2005
1502	Santa Clara County Schools Insurance Group	9/28/2001
1652	Santa Clara Valley Transportation Authority	2/15/1982
1511	Santa Clarita Valley School Food Services Agency	10/1/2000
0138	Santa Cruz County	1/1/1994
1223	Santa Cruz County Law Library	6/30/1996

Employer Code	Agency Name	Amend Effective Date
1940	Santa Cruz County Regional Transportation Comm	11/4/2006
0912	Santa Cruz Local Agency Formation Commission	6/30/1994
0719	Santa Maria	7/2/2011
1065	Santa Maria Public Airport District	12/10/1993
1187	Santa Nella County Water District	8/1/2008
0251	Santa Paula	3/20/2006
0961	Santa Ynez River Water Conservation District	7/1/2003
1300	Santee	1/19/2012
1403	School Risk and Insurance Management Group	4/1/2001
1585	Schools Excess Liability Fund	10/1/2000
1264	Schools Insurance Authority	6/1/2002
0831	Scotts Valley Fire Protection District	3/13/1997
1079	Scotts Valley Water District	8/23/2011
0377	Seal Beach	12/15/1995
0353	Seaside	6/18/1993
0571	Sebastopol	3/1/1997
1772	Selma Cemetery District	7/1/2000
1029	Selma-Kingsburg-Fowler County Sanitation District	4/1/2001
1339	Sewer Authority Mid-Coastside	3/29/2003
1700	Shafter	10/11/1996
1165	Shafter Wasco Irrigation District	11/15/2000
1575	Shasta Area Safety Communications Agency	3/14/1999
0578	Shasta Mosquito and Vector Control District	9/18/1991
1744	Shiloh Public Cemetery District	1/1/2000
1837	Silicon Valley Animal Control Authority	10/1/2002
0824	Simi Valley	2/10/2000
0207	Siskiyou County	7/1/1998
0498	Solano County Mosquito Abatement District	12/31/1998
1506	Solano County Water Agency	12/12/1999
1713	Solano Transportation Authority	4/16/1997
0748	Sonoma	12/28/1996
1047	Sonoma County Library	10/7/2000
1957	Sonoma Marin Area Rail Transit District	7/3/2007
1189	Sonoma Student Union Corporation	5/6/2000
0707	South Coast Water District	9/7/1998
1239	South County Fire Protection Authority	7/1/1998
0726	South Lake Tahoe	4/21/2012
1804	South Orange County Wastewater Authority	2/13/2011
0128	South Pasadena	1/6/2001
0925	South Placer Municipal Utility District	4/19/2012
0755	Southern California Association of Governments	7/1/2001
1934	Southern Sonoma County Resource Conservation Dist	6/26/2006
1525	Special District Risk Management Authority	7/4/1999
1382	Squaw Valley Public Service District	6/4/2011
0724	St. Helena	8/16/1999
0404	State Bar of California	1/1/2001
1514	State Water Contractors	6/8/1998

Employer Code	Agency Name	Amend Effective Date
1439	Stege Sanitary District	5/23/2001
0055	Stockton	1/1/1993
0746	Stockton East Water District	9/27/1995
1158	Suisun City	6/16/1997
1817	Suisun Resource Conservation District	2/17/2002
0157	Susanville	9/5/2009
0811	Sutter Cemetery District	7/22/2006
1810	Sweetwater Springs Water District	5/12/2011
1087	Taft	8/17/2000
0522	Tehachapi	12/11/2005
0443	Tehama County	7/1/2002
0589	Thousand Oaks	10/18/1997
1550	Three Valleys Municipal Water District	7/1/1999
0158	Torrance	11/24/2000
1487	Town of Apple Valley	10/23/2011
0068	Town of Atherton	7/1/1999
1370	Town of Loomis	4/13/2001
1075	Town of Moraga	3/17/2001
1490	Town of Portola Valley	8/16/2002
0511	Town of Ross	6/30/1998
0676	Town of Tiburon	4/21/2001
0369	Town of Yountville	11/2/2010
0198	Tracy	12/17/2010
1768	Transportation Agency for Monterey County	7/12/2003
1901	Treasure Island Development Authority	10/18/2004
1773	Tri-City Mental Health Center	7/1/2000
1026	Tulelake	10/18/2001
0455	University Enterprises, Inc.	3/16/2000
0713	Upland City Housing Authority	11/1/1999
0728	Vacaville	1/2/1995
1244	Valley Springs Public Utility District	4/2/2007
1949	Ventura College Foundation	1/24/2007
1483	Ventura County Schools Business Services Authority	7/1/2000
1404	Ventura County Schools Self-Funding Auth	12/20/2000
0916	Ventura Port District	2/24/2000
0958	Victor Valley Water District	4/19/2000
1044	Villa Park	9/28/2002
0872	Walnut	8/23/1999
1723	Walnut Valley Water District	10/2/2010
1722	West Cities Communication Center	5/20/2005
1500	West County Transportation Agency	1/1/2001
1644	West End Communications Authority	4/11/1999
0474	West Stanislaus Irrigation District	6/30/1995
0998	West Valley Water District	9/8/2000
1836	Westborough Water District	8/1/2002
1951	Western Contra Costa Transit Authority	5/1/2007
0497	Westlands Water District	11/18/2003

Employer Code	Agency Name	Amend Effective Date
1024	Williams	6/23/2001
1709	Windsor	5/19/2002
0700	Winters	10/5/2000
1196	Woodlake	7/1/1999
0350	Woodside Fire Protection District	7/16/2001
1478	Yolo Co Communications Emergency Services Agency	6/5/1997
0449	Yolo County Housing Authority	7/1/2005
1849	Yolo County In-Home Supportive Services Public Auth	10/6/2002
0898	Yolo Solano Air Quality Management District	1/1/2001
0773	Yorba Linda	11/1/1999
1000	Yreka	7/1/2002
0422	Yuba County	7/1/1993
0741	Yuba County Water Agency	2/14/2001
1651	Yuba Sutter Transit Authority	6/30/1997
1526	Yucaipa	9/14/2001

*Agencies contracted after 9/19/11 will not have a 4 digit employer code.